SOIL AND WATER ASSESSMENT TOOL USER'S MANUAL ## VERSION 2000 S.L. NEITSCH, J.G. ARNOLD, J.R. KINIRY, J.R. WILLIAMS DRAFT-April, 2001 GRASSLAND, SOIL AND WATER RESEARCH LABORATORY AGRICULTURAL RESEARCH SERVICE 808 EAST BLACKLAND ROAD TEMPLE, TEXAS 76502 BLACKLAND RESEARCH CENTER O TEXAS AGRICULTURAL EXPERIMENT STATION 720 EAST BLACKLAND ROAD O TEMPLE, TEXAS 76502 # ACKNOWLEDGEMENTS The authors and developers of the Soil and Water Assessment Tool wish to acknowledge the support of the Wisconsin Department of Natural Resources and WDNR staff member Mr. John Panuska for assistance in the development and testing of SWAT. # **CONTENTS** | 1.2 | OVERVIEW OF SWAT | 6 | |---------------------|---|----------| | | LAND PHASE OF THE HYDROLOGIC CYCLE | 8 | | | ROUTING PHASE OF THE HYDROLOGIC CYCLE | 21 | | 1.3 | REFERENCES | 24 | | Рарт | 1: MODEL DESCRIPTION | | | AKI | TO THE DESCRIPTION | | | | | | | | ON 1: CLIMATE | | | SECTIO | | | | SECTIO
Ch | ON 1: CLIMATE | 31 | | <i>БЕСТІО</i>
Сн | ON 1: CLIMATE APTER 2 | 31
32 | | БЕСТІС
Сн
ЕQ | ON 1: CLIMATE APTER 2 UATIONS: ENERGY | | | БЕСТІС
Сн
ЕQ | ON 1: CLIMATE IAPTER 2 UATIONS: ENERGY SUN-EARTH RELATIONSHIPS | 32 | **CHAPTER 1** **INTRODUCTION** | 2.2 | SOLAR RADIATION | 34 | |------------|--|----| | | EXTRATERRESTRIAL RADIATION | 34 | | | SOLAR RADIATION UNDER CLOUDLESS SKIES | 35 | | | DAILY SOLAR RADIATION | 36 | | | HOURLY SOLAR RADIATION | 37 | | | DAILY NET RADIATION | 38 | | 2.3 | TEMPERATURE | 41 | | | DAILY AIR TEMPERATURE | 41 | | | HOURLY AIR TEMPERATURE | 42 | | | SOIL TEMPERATURE | 42 | | | WATER TEMPERATURE | 47 | | 2.4 | | 48 | | 2.5 | NOMENCLATURE | 49 | | 2.6 | REFERENCES | 51 | | Сн | APTER 3 | | | EQ | UATIONS: ATMOSPHERIC WATER | 53 | | 3.1 | PRECIPITATION | 54 | | 3.2 | MAXIMUM HALF-HOUR RAINFALL | 55 | | | WATER VAPOR | 55 | | 3.4 | | 58 | | 3.5 | SNOW MELT | 61 | | 3.3 | SNOW PACK TEMPERATURE | 61 | | | SNOW MELT EQUATION | 62 | | 3.6 | | 63 | | 3.7 | REFERENCES | 64 | | 3.1 | REFERENCES | 04 | | Сн | APTER 4 | | | EQ | UATIONS: WEATHER GENERATOR | 67 | | 4.1 | PRECIPITATION | 68 | | | OCCURRENCE OF WET OR DRY DAY | 68 | | | Amount of Precipitation | 69 | | 4.2 | SOLAR RADIATION & TEMPERATURE | 70 | | | Daily Residuals | 70 | | | GENERATED VALUES | 72 | | | ADJUSTMENT FOR CLEAR/OVERCAST CONDITIONS | 73 | | 4.3 | RELATIVE HUMIDITY | 75 | | | MEAN MONTHLY RELATIVE HUMIDITY | 75 | | | GENERATED DAILY VALUE | 76 | | | ADJUSTMENT FOR CLEAR/OVERCAST CONDITIONS | 77 | | 4.4 | MAXIMUM HALF-HOUR RAINFALL | 78 | | | Monthly Maximum Half-Hour Rain | 79 | |------------|---|-----| | | GENERATED DAILY VALUE | 79 | | 4.5 | WIND SPEED | 81 | | 4.6 | Nomenclature | 81 | | 4.7 | REFERENCES | 83 | | Сн | APTER 5 | | | EQ | UATIONS: CLIMATE CUSTOMIZATION | 85 | | 5.1 | ELEVATION BANDS | 86 | | 5.2 | CLIMATE CHANGE | 88 | | 5.3 | NOMENCLATURE | 90 | | TIC | ON 2: HYDROLOGY | | | Сн | APTER 6 | | | EQ | UATIONS: SURFACE RUNOFF | 93 | | 6.1 | RUNOFF VOLUME: SCS CURVE NUMBER PROCEDURE | 94 | | | SCS CURVE NUMBER | 95 | | 6.2 | RUNOFF VOLUME: GREEN & AMPT INFILTRATION METHOD | 101 | | 6.3 | PEAK RUNOFF RATE | 103 | | | TIME OF CONCENTRATION | 104 | | | RUNOFF COEFFICIENT | 107 | | | RAINFALL INTENSITY | 107 | | <i>.</i> | MODIFIED RATIONAL FORMULA | 108 | | 6.4 | SURFACE RUNOFF LAG | 109 | | 6.5 | TRANSMISSION LOSSES | 110 | | 6.6 | NOMENCLATURE | 113 | | 6.7 | REFERENCES | 114 | | Сн | APTER 7 | | | EQ | UATIONS: EVAPOTRANSPIRATION | 117 | | 7.1 | CANOPY STORAGE | 118 | | 7.2 | POTENTIAL EVAPOTRANSPIRATION | 119 | | | PENMAN-MONTEITH METHOD | 120 | | | PRIESTLEY-TAYLOR METHOD | 126 | | | HARGREAVES METHOD | 127 | | 7.3 | ACTUAL EVAPOTRANSPIRATION | 128 | | | EVAPORATION OF INTERCEPTED RAINFALL | 128 | | | Transpiration | 129 | | | | SUBLIMATION AND EVAPORATION FROM THE SOIL | 129 | |-----|------------|---|------------| | | 7.4 | Nomenclature | 134 | | | 7.5 | REFERENCES | 136 | | | Сн | APTER 8 | | | | EQ | UATIONS: SOIL WATER | 139 | | | 8.1 | SOIL STRUCTURE | 140 | | | 8.2 | PERCOLATION | 144 | | | 8.3 | Bypass Flow | 145 | | | 8.4 | LATERAL FLOW | 151 | | | | LATERAL FLOW LAG | 154 | | | 8.5 | NOMENCLATURE | 156 | | | 8.6 | REFERENCES | 157 | | | Сн | APTER 9 | | | | EQ | UATIONS: GROUNDWATER | 159 | | | 9.1 | GROUNDWATER SYSTEMS | 160 | | | 9.2 | SHALLOW AQUIFER | 162 | | | | RECHARGE | 163 | | | | GROUNDWATER/BASE FLOW | 164 | | | | REVAP | 166 | | | | PERCOLATION TO DEEP AQUIFER PUMPING | 167
168 | | | | GROUNDWATER HEIGHT | 168 | | | 9.3 | DEEP AQUIFER | 169 | | | 9.4 | NOMENCLATURE | 170 | | | 9.5 | REFERENCES | 171 | | SEC | | N 3: NUTRIENTS/PESTICIDES | | | | CH | APTER 10 | | | | EQ | UATIONS: NITROGEN | 175 | | | 10.1 | NITROGEN CYCLE | 176 | | | 10.2 | INITIALIZATION OF SOIL NITROGEN LEVELS | 178 | | | 10.2 | | 180 | | | | HUMUS MINERALIZATION RESIDUE DECOMPOSITION & MINERALIZATION | 181
182 | | | 10 2 | NITRIFICATION & AMMONIA VOLATILIZATION | 184 | | | | DENITRIFICATION & AMMONIA VOLATILIZATION DENITRIFICATION | 184
187 | | | 10.4 | DENTIKITICATION | 10/ | | | 10.5 | NITROGEN IN RAINFALL | 188 | |-----|-------|---|------------| | | 10.6 | FIXATION | 188 | | | 10.7 | UPWARD MOVEMENT OF NITRATE IN WATER | 189 | | | 10.8 | LEACHING | 189 | | | 10.9 | NOMENCLATURE | 190 | | | 10.10 | REFERENCES | 191 | | | Сна | APTER 11 | | | | EQU | JATIONS: PHOSPHORUS | 193 | | | 11.1 | PHOSPHORUS CYCLE | 194 | | | | INITIALIZATION OF SOIL PHOSPHORUS LEVELS | 195 | | | 11.2 | MINERALIZATION & DECOMPOSITION/ IMMOBILIZATION | 197 | | | | HUMUS MINERALIZATION | 198 | | | 11 2 | RESIDUE DECOMPOSITION & MINERALIZATION SORPTION OF INORGANIC P | 199
201 | | | | LEACHING | 201 | | | | NOMENCLATURE | 203 | | | | REFERENCES | 204 | | | 11.0 | REFERENCES | 203 | | | Сна | APTER 12 | | | | Equ | JATIONS: PESTICIDES | 207 | | | 12.1 | WASH-OFF | 209 | | | 12.2 | DEGRADATION | 209 | | | 12.3 | LEACHING | 211 | | | 12.4 | NOMENCLATURE | 211 | | | 12.5 | REFERENCES | 211 | | Cno | | v. A. Enograv | | | SEC | | N 4: EROSION | | | | CHA | APTER 13 | | | | EQU | JATIONS: SEDIMENT | 215 | | | 13.1 | MUSLE | 216 | | | | SOIL ERODIBILITY FACTOR | 216 | | | | COVER AND MANAGEMENT FACTOR SUPPORT PRACTICE FACTOR | 219
220 | | | | | | | | | | | | | | TOPOGRAPHIC FACTOR COARSE FRAGMENT FACTOR | 222
223 | | 13.2 | USLE | 223 | |-------------|---|-----| | | RAINFALL ERODIBILITY INDEX | 223 | | 13.3 | SNOW COVER EFFECTS | 226 | | 13.4 | SEDIMENT LAG IN SURFACE RUNOFF | 226 | | 13.5 | SEDIMENT IN LATERAL & GROUNDWATER FLOW | 227 | | 13.6 | Nomenclature | 228 | | 13.7 | REFERENCES | 230 | | | | | | Сн | APTER 14 | | | EQ | UATIONS: NUTRIENT TRANSPORT | 231 | | 14.1 | NITRATE MOVEMENT | 232 | | 14.2 | ORGANIC N IN SURFACE RUNOFF | 234 | | | ENRICHMENT RATIO | 234 | | 14.3 | SOLUBLE PHOSPHORUS MOVEMENT | 235 | | 14.4 | ORGANIC & MINERAL P ATTACHED TO SEDIMENT | | | | IN SURFACE RUNOFF | 236 | | | ENRICHMENT RATIO | 237 | | 14.5 | NUTRIENT LAG IN SURFACE RUNOFF AND LATERAL FLOW | 238 | | 14.6 | Nomenclature | 239 | | 14.7 | REFERENCES | 241 | | | | | | Сн | APTER 15 | | | _ | UATIONS: PESTICIDE TRANSPORT | 242 | | | | 243 | | | PHASE DISTRIBUTION OF PESTICIDE | 244 | | | MOVEMENT OF SOLUBLE PESTICIDES | 245 | | 15.3 | TRANSPORT OF SORBED PESTICIDE | 248 | | 1= 1 | ENRICHMENT RATIO | 249 | | 15.4 | | 250 | | | NOMENCLATURE | 251 | | 15.6 | REFERENCES | 252 | | | | | | CH | APTER 16 | | | EQ | UATIONS: WATER QUALITY PARAMETERS | 253 | | 16.1 | ALGAE | 254 | | | CARBONACEOUS BIOLOGICAL OXYGEN DEMAND | 254 | | _ ~ | ENRICHMENT RATIO | 255 | | 16.3 | DISSOLVED OXYGEN | 256 | |-------------|---------------------------------|-----| | | OXYGEN SATURATION CONCENTRATION | 256 | | | Nomenclature | 257 | | 16.5 | REFERENCES | 257 | | CTIO | N 5: LAND COVER/PLANT | | | Сн | APTER 17 | | | EQ | UATIONS: GROWTH CYCLE | 261 | | 17.1 | HEAT UNITS | 262 | | | HEAT UNIT SCHEDULING | 264 | | 17.2 | DORMANCY | 267 | | 17.3 | PLANT TYPES | 268 | | 17.4 | Nomenclature | 269 | | 17.5 | REFERENCES | 269 | | Сн | APTER 18 | | | EQ | UATIONS: OPTIMAL GROWTH | 271 | | 18.1 | POTENTIAL GROWTH | 272 | | | BIOMASS PRODUCTION | 272 | | | CANOPY COVER AND HEIGHT | 275 | | | ROOT DEVELOPMENT | 277 | | 10.4 | MATURITY | 278 | | | WATER UPTAKE BY PLANTS | 279 | | 18.3 | - 1 | 283 | | | NITROGEN UPTAKE | 283 | | 10 / | PHOSPHORUS UPTAKE | 287 | | 18.4 | CROP YIELD | 291 | | 18.5 | | 293 | | 18.6 | REFERENCES | 296 | | Сн | APTER 19 | | | EQ | UATIONS: ACTUAL GROWTH | 299 | | 19.1 | GROWTH CONSTRAINTS | 300 | | | Water Stress | 300 | | | TEMPERATURE STRESS | 300 | | | NITROGEN STRESS | 301 | | 10.5 | PHOSPHORUS STRESS | 302 | | 19.2 | ACTUAL GROWTH | 303 | | | BIOMASS OVERRIDE | 303 | |------------|---|-----| | 19. | 3 ACTUAL YIELD | 304 | | | HARVEST INDEX OVERRIDE | 304 | | | HARVEST EFFICIENCY | 305 | | 19. | 4 Nomenclature | 306 | | SECTI | ON 6: MANAGEMENT PRACTICES | | | Cı | HAPTER 20 | | | E | QUATIONS: GENERAL MANAGEMENT | 311 | | 20. | 1 PLANTING/BEGINNING OF GROWING SEASON | 312 | | 20. | 2 HARVEST OPERATION | 313 | | 20. | 3 GRAZING OPERATION | 314 | | 20. | 4 HARVEST & KILL OPERATION | 315 | | 20. | 5 KILL/END OF GROWING SEASON | 316 | | 20. | 6 TILLAGE | 316 | | | BIOLOGICAL MIXING | 317 | | | 7 FERTILIZER APPLICATION | 318 | | | 8 AUTO-APPLICATION OF FERTILIZER | 320 | | | 9 PESTICIDE APPLICATION | 323 | | 20. | 10 Filter Strips | 325 | | | 11 Nomenclature | 325 | | 20. | 12 REFERENCES | 327 | | Cı | HAPTER 21 | | | | QUATIONS: WATER MANAGEMENT | 220 | | | | 329 | | 21. | | 330 | | 21 | AUTO-APPLICATION OF IRRIGATION | 331 | | | 2 TILE DRAINAGE | 331 | | | 3
IMPOUNDED/DEPRESSIONAL AREAS | 332 | | _ | 4 WATER TRANSFER 5 CONSTRUCTION WATER LIGHT | 332 | | 21. | | 333 | | _ | 6 POINT SOURCE LOADINGS | 334 | | 21. | 7 Nomenclature | 334 | | Сн | APTER 22 | | |-------|--------------------------------------|-----| | EQ | UATIONS: URBAN AREAS | 335 | | 22.1 | CHARACTERISTICS OF URBAN AREAS | 336 | | 22.2 | SURFACE RUNOFF FROM URBAN AREAS | 337 | | 22.3 | USGS REGRESSION EQUATIONS | 337 | | 22.4 | BUILD UP/WASH OFF | 339 | | | STREET CLEANING | 341 | | 22.5 | Nomenclature | 343 | | 22.3 | REFERENCES | 344 | | | N 7: MAIN CHANNEL PROCESSES APTER 23 | | | | UATIONS: WATER ROUTING | 349 | | 23.1 | CHANNEL CHARACTERISTICS | 350 | | 23.2 | FLOW RATE AND VELOCITY | 352 | | 23.3 | VARIABLE STORAGE ROUTING METHOD | 354 | | 23.4 | MUSKINGUM ROUTING METHOD | 356 | | 23.5 | TRANSMISSION LOSSES | 359 | | 23.6 | EVAPORATION LOSSES | 360 | | 23.7 | BANK STORAGE | 360 | | 23.8 | CHANNEL WATER BALANCE | 362 | | 23.9 | Nomenclature | 363 | | 23.10 |) REFERENCES | 364 | | Сн | APTER 24 | | | EQ | UATIONS: SEDIMENT ROUTING | 367 | | 24.1 | SEDIMENT CHANNEL ROUTING | 368 | | | CHANNEL ERODIBILITY FACTOR | 370 | | | CHANNEL COVER FACTOR | 371 | | 24.2 | | 371 | | 24.3 | Nomenclature | 373 | 374 24.4 REFERENCES | Сн | APTER 25 | | |-------------|---------------------------------------|-----| | Equ | JATIONS: IN-STREAM NUTRIENT PROCESSES | 375 | | 25.1 | ALGAE | 376 | | | CHLOROPHYLL A | 376 | | | ALGAL GROWTH | 376 | | 25.2 | NITROGEN CYCLE | 383 | | | ORGANIC NITROGEN | 383 | | | Ammonium | 384 | | | Nitrite | 386 | | | Nitrate | 387 | | 25.3 | PHOSPHORUS CYCLE | 388 | | | ORGANIC PHOSPHORUS | 388 | | | INORGANIC/SOLUBLE PHOSPHORUS | 389 | | 25.4 | CARBONACEOUS BIOLOGICAL OXYGEN DEMAND | 390 | | 25.5 | OXYGEN | 391 | | | OXYGEN SATURATION CONCENTRATION | 393 | | | REAERATION | 393 | | 25.6 | NOMENCLATURE | 396 | | 25.7 | References | 399 | | | | | | Сн | APTER 26 | | | | | | | EQU | UATIONS: PESTICIDE | 401 | | 26.1 | PESTICIDE IN THE WATER | 402 | | | SOLID-LIQUID PARTITIONING | 402 | | | DEGRADATION | 403 | | | VOLATILIZATION | 403 | | | SETTLING | 405 | | | OUTFLOW | 405 | | 26.2 | PESTICIDE IN THE SEDIMENT | 406 | | | SOLID-LIQUID PARTITIONING | 406 | | | DEGRADATION | 407 | | | RESUSPENSION | 408 | | | DIFFUSION | 408 | | 26.2 | BURIAL | 409 | | 26.3 | MASS BALANCE | 409 | | 26.4 | | 410 | | 26.5 | REFERENCES | 411 | ## SECTION 8: WATER BODIES CHAPTER 27 | EQ | UATIONS: IMPOUNDMENT WATER ROUTING | G 415 | |-------------|---|--------------| | 27.1 | RESERVOIRS | 416 | | | SURFACE AREA | 417 | | | Precipitation | 417 | | | EVAPORATION | 418 | | | SEEPAGE | 418 | | | OUTFLOW | 418 | | 27.2 | PONDS/WETLANDS | 422 | | | SURFACE AREA | 423 | | | PRECIPITATION | 424 | | | Inflow | 424 | | | EVAPORATION | 424 | | | SEEPAGE | 425 | | | OUTFLOW | 425 | | 27.3 | DEPRESSIONS/POTHOLES | 427 | | | SURFACE AREA | 427 | | | PRECIPITATION | 428 | | | Inflow | 428 | | | EVAPORATION | 429 | | | SEEPAGE | 429 | | | OUTFLOW | 430 | | 27.4 | NOMENCLATURE | 431 | | Сн | APTER 28 | | | EQ | UATIONS: SEDIMENT IN WATER BODIES | 433 | | 28.1 | MASS BALANCE | 434 | | 28.2 | SETTLING | 434 | | 28.3 | SEDIMENT OUTFLOW | 436 | | 28.4 | NOMENCLATURE | 436 | | 2011 | TOMENOEMICKE | 150 | | CII | APTER 29 | | | CH | APIER 29 | | | EQ | UATIONS: NUTRIENTS IN WATER BODIES | 437 | | 29.1 | NUTRIENT TRANSFORMATIONS | 438 | | 29.2 | TOTAL BALANCE | 442 | | 29.3 | EUTROPHICATION | 442 | | | PHOSPHORUS/CHLOROPHYLL a CONCENTRATIONS | 443 | | | CHLOROPHYLL a/SECCHI DEPTH CORRELATIONS | 444 | |-------------|---|-----| | 29.4 | Nomenclature | 445 | | 29.5 | REFERENCES | 445 | | Сн | APTER 30 | | | EQ | UATIONS: PESTICIDES IN WATER BODIES | 447 | | 30.1 | PESTICIDE IN THE WATER | 448 | | | SOLID-LIQUID PARTITIONING | 448 | | | DEGRADATION | 449 | | | VOLATILIZATION | 450 | | | SETTLING | 451 | | | Outflow | 451 | | 30.2 | PESTICIDE IN THE SEDIMENT | 452 | | | SOLID-LIQUID PARTITIONING | 452 | | | DEGRADATION | 454 | | | RESUSPENSION | 454 | | | DIFFUSION | 455 | | | Burial | 456 | | 30.3 | MASS BALANCE | 456 | | 30.4 | Nomenclature | 457 | | 30.5 | References | 458 | ## **PART 2: MODEL OPERATION** #### CHAPTER 31 ### **SWAT INPUT: WATERSHED CONFIGURATION** - 31.1 DISCRETIZATION SCHEMES - 31.2 WATERSHED CONFIGURATION FILE (.FIG) INCORPORATION OF COMMENTS COMMAND LINES - 31.3 REFERENCES #### **CHAPTER 32** #### **SWAT INPUT: SIMULATION MANAGEMENT** - 32.1 CONTROL INPUT/OUTPUT FILE (FILE.CIO) - 32.2 INPUT CONTROL CODE FILE (.COD) #### CHAPTER 33 #### **SWAT INPUT:** GENERAL WATERSHED ATTRIBUTES 33.1 BASIN INPUT FILE (.BSN) #### **CHAPTER 34** #### **SWAT INPUT: CLIMATE** - 34.1 WEATHER GENERATOR INPUT FILE (.WGN) - 34.2 Precipitation Input File (.PCP) - 34.3 TEMPERATURE INPUT FILE (.TMP) - 34.4 SOLAR RADIATION INPUT FILE (.SLR) - 34.5 RELATIVE HUMIDITY INPUT FILE (.HMD) - 34.6 WIND SPEED INPUT FILE (.WND) - 34.7 POTENTIAL EVAPOTRANSPIRATION INPUT FILE (.PET) - 34.8 MULTIPLE RECORDS IN PRECIP/TEMP FILES #### CHAPTER 35 #### SWAT INPUT: GENERAL HRU/SUBBASIN ATTRIBUTES - 35.1 SUBBASIN GENERAL INPUT FILE (.SUB) - 35.2 HRU GENERAL INPUT FILE (.HRU) #### **CHAPTER 36** #### **SWAT INPUT: SOIL** - 36.1 SOIL INPUT FILE (.SOL) - 36.2 SOIL CHEMICAL INPUT FILE (.CHM) #### CHAPTER 37 #### **SWAT INPUT: LAND/WATER MANAGEMENT** - 37.1 MANAGEMENT INPUT FILE (.MGT) GENERAL MANAGEMENT VARIABLES - SCHEDULED MANAGEMENT OPERATIONS - 37.2 WATER USE INPUT FILE (.WUS) #### CHAPTER 38 #### **SWAT INPUT: GROUNDWATER** 38.1 GROUNDWATER INPUT FILE (.GW) #### CHAPTER 39 #### **SWAT INPUT: MAIN CHANNEL** 39.1 MAIN CHANNEL INPUT FILE (.RTE) #### **CHAPTER 40** #### **SWAT INPUT: RESERVOIRS/PONDS** - 40.1 RESERVOIR INPUT FILE (.RES) - 40.2 Daily Reservoir Outflow File - 40.3 Monthly Reservoir Outflow File - 40.4 POND INPUT FILE (.PND) #### CHAPTER 41 ## **SWAT INPUT: WATER QUALITY** - 41.1 GENERAL WATER QUALITY INPUT FILE (.WWQ) - 41.2 STREAM WATER QUALITY INPUT FILE (.SWQ) - 41.3 RESERVOIR WATER QUALITY INPUT FILE (.LWQ) #### CHAPTER 42 #### **SWAT INPUT: DATABASES** - 42.1 LAND COVER/PLANT GROWTH DATABASE FILE (CROP.DAT) - 42.2 TILLAGE DATABASE FILE (TILL.DAT) - 42.3 PESTICIDE/TOXIN DATABASE FILE (PEST.DAT) - 42.4 FERTILIZER DATABASE FILE (FERT.DAT) - 42.5 URBAN DATABASE FILE (URBAN.DAT) #### **CHAPTER 43** #### **SWAT INPUT: MEASURED** - 43.1 DAILY RECORDS (RECDAY) DATA FILE - 43.2 MONTHLY RECORDS (RECMON) DATA FILE - 43.3 ANNUAL RECORDS (RECYEAR) DATA FILE - 43.4 AVERAGE ANNUAL RECORDS (RECCNST) DATA FILE #### CHAPTER 44 #### **SWAT OUTPUT FILES** - 44.1 INPUT SUMMARY FILE (INPUT.STD) - 44.2 STANDARD OUTPUT FILE (OUTPUT.STD) - 44.3 HRU OUTPUT FILE (.SBS) - 44.4 SUBBASIN OUTPUT FILE (.BSB) - 44.5 MAIN CHANNEL OUTPUT FILE (.RCH) - 44.6 HRU IMPOUNDMENT OUTPUT FILE (.WTR) - 44.7 RESERVOIR OUTPUT FILE (.RSV) - 44.8 PESTICIDE OUTPUT FILE (.PSO) - 44.9 EVENT OUTPUT FILE (.EVE) ## CHAPTER 45 SWAT OUTPUT ANALYSIS - 45.1 STREAM FLOW CALIBRATION - 45.2 SEDIMENT CALIBRATION - 45.3 NUTRIENT CALIBRATION - 45.4 PESTICIDE CALIBRATION ## **PART 3: APPENDICES** #### APPENDIX A #### MODEL DATABASES - A.1 LAND COVER/PLANT GROWTH DATABASE - A.2 TILLAGE DATABASE - A.3 PESTICIDE DATABASE - A.4 FERTILIZER DATABASE - A.5 URBAN LAND TYPE DATABASE - A.6 REFERENCES #### APPENDIX B #### **EXAMPLE WATERSHED CONFIGURATIONS** #### **B.1** SUBWATERSHED DISCRETIZATION SUBWATERSHED DISCRETIZATION: 3 SUBBASINS SUBWATERSHED DISCRETIZATION: SAVING RESULTS FOR DOWNSTREAM RUNS SUBWATERSHED DISCRETIZATION: INCORPORATING POINT SOURCE/UPSTREAM SIMULATION DATA SUBWATERSHED DISCRETIZATION: INCORPORATING RESERVOIRS SUBWATERSHED DISCRETIZATION: SAVING SIMULATION RESULTS FOR ONE LOCATION #### **B.2** HILLSLOPE DISCRETIZATION HILLSLOPE DISCRETIZATION: MODELING A DAIRY **OPERATION** HILLSLOPE DISCRETIZATION: COMBINING WITH SUBWATERSHED DISCRETIZATION # **B.3** GRID CELL DISCRETIZATION GRID CELL DISCRETIZATION: 9 CELLS # APPENDIX C EXAMPLE MANAGEMENT SCENARIOS C.1 LAND COVER/PLANT GROWTH DATABASE # APPENDIX D HYDROLOGIC GROUPS FOR U.S. SOILS ## CHAPTER 1 ## Introduction **SWAT** is the acronym for **S**oil and **W**ater **A**ssessment **T**ool, a river basin, or watershed, scale model developed by Dr. Jeff Arnold for the USDA Agricultural Research Service (ARS). SWAT was developed to predict the impact of land management practices on water, sediment and agricultural chemical yields in large complex watersheds with varying soils, land use and management conditions over long periods of time. To satisfy this objective, the model ♦ is physically based. Rather than incorporating regression equations to describe the relationship between input and output variables, SWAT requires specific information about weather, soil properties, topography, vegetation, and land management practices occurring in the watershed. The physical processes associated with water movement, sediment movement, crop growth, nutrient cycling, etc. are directly modeled by SWAT using this input data. #### Benefits of this approach are - watersheds with no monitoring data (e.g. stream gage data) can be modeled - the relative impact of alternative input data (e.g. in management practices, changes climate, vegetation, etc.) on water quality or other variables of interest can be quantified - uses readily available inputs. While SWAT can be used to study more specialized processes such as bacteria transport, the minimum data required to make a run are commonly available from government agencies. - is computationally efficient. Simulation of very large basins or a variety of management strategies can be performed without excessive investment of time or money. - enables users to study long-term impacts. Many of the problems currently addressed by users involve the gradual buildup of pollutants and the impact on downstream water bodies. To study these types of problems, results are needed from runs with output spanning
several decades. SWAT is a continuous time model, i.e. a long-term yield model. The model is not designed to simulate detailed, single-event flood routing. #### 1.1 DEVELOPMENT OF SWAT SWAT incorporates features of several ARS models and is a direct outgrowth of the SWRRB¹ model (Simulator for Water Resources in Rural Basins) (Williams et al., 1985; Arnold et al., 1990). Specific models that contributed significantly to the development of SWAT were CREAMS² (Chemicals, Runoff, and Erosion from Agricultural Management Systems) (Knisel, 1980), GLEAMS³ (Groundwater Loading Effects on Agricultural Management Systems) (Leonard et al., 1987), and EPIC⁴ (Erosion-Productivity Impact Calculator) (Williams et al., 1984). Development of SWRRB began with modification of the daily rainfall hydrology model from CREAMS. The major changes made to the CREAMS hydrology model were: a) the model was expanded to allow simultaneous computations on several subbasins to predict basin water yield; b) a groundwater or return flow component was added; c) a reservoir storage component was added to calculate the effect of farm ponds and reservoirs on water and sediment yield; d) a weather simulation model incorporating data for rainfall, solar radiation, and temperature was added to facilitate long-term simulations and provide temporally and spatially representative weather; e) the method for predicting the peak runoff rates was improved; f) the EPIC crop growth model was added to account for annual variation in growth; g) a simple flood routing component was added; h) sediment transport components were added to simulate sediment movement ¹ SWRRB is a continuous time step model that was developed to simulate nonpoint source loadings from watersheds. ² In response to the Clean Water Act, ARS assembled a team of interdisciplinary scientists from across the U.S. to develop a process-based, nonpoint source simulation model in the early 1970s. From that effort CREAMS was developed. CREAMS is a field scale model designed to simulate the impact of land management on water, sediment, nutrients and pesticides leaving the edge of the field. A number of other ARS models such as GLEAMS, EPIC, SWRRB and AGNPS trace their origins to the CREAMS model. ³ GLEAMS is a nonpoint source model which focuses on pesticide and nutrient groundwater loadings. ⁴ EPIC was originally developed to simulate the impact of erosion on crop productivity and has now evolved into a comprehensive agricultural management, field scale, nonpoint source loading model. #### 4 SWAT USER'S MANUAL, VERSION 2000 through ponds, reservoirs, streams and valleys; and i) calculation of transmission losses was incorporated. The primary focus of model use in the late 1980s was water quality assessment and development of SWRRB reflected this emphasis. Notable modifications of SWRRB at this time included: a) incorporation of the GLEAMS pesticide fate component; b) optional SCS technology for estimating peak runoff rates; and c) newly developed sediment yield equations. These modifications extended the model's capability to deal with a wide variety of watershed management problems. In the late 1980s, the Bureau of Indian Affairs needed a model to estimate the downstream impact of water management within Indian reservation lands in Arizona and New Mexico. While SWRRB was easily utilized for watersheds up to a few hundred square kilometers in size, the Bureau also wanted to simulate stream flow for basins extending over several thousand square kilometers. For an area this extensive, the watershed under study needed to be divided into several hundred subbasins. Watershed division in SWRRB was limited to ten subbasins and the model routed water and sediment transported out of the subbasins directly to the watershed outlet. These limitations led to the development of a model called ROTO (Routing Outputs to Outlet) (Arnold et al., 1995), which took output from multiple SWRRB runs and routed the flows through channels and reservoirs. ROTO provided a reach routing approach and overcame the SWRRB subbasin limitation by "linking" multiple SWRRB runs together. Although this approach was effective, the input and output of multiple SWRRB files was cumbersome and required considerable computer storage. In addition, all SWRRB runs had to be made independently and then input to ROTO for the channel and reservoir routing. To overcome the awkwardness of this arrangement, SWRRB and ROTO were merged into a single model, SWAT. While allowing simulations of very extensive areas, SWAT retained all the features which made SWRRB such a valuable simulation model. Since SWAT was created in the early 90s, it has undergone continued review and expansion of capabilities. The most significant improvements of the model between releases include: - SWAT94.2: Multiple hydrologic response units (HRUs) incorporated. - ◆ SWAT96.2: Auto-fertilization and auto-irrigation added as management options; canopy storage of water incorporated; a CO₂ component added to crop growth model for climatic change studies; Penman-Monteith potential evapotranspiration equation added; lateral flow of water in the soil based on kinematic storage model incorporated; in-stream nutrient water quality equations from QUAL2E added; in-stream pesticide routing. - ♦ SWAT98.1: Snow melt routines improved; in-stream water quality improved; nutrient cycling routines expanded; grazing, manure applications, and tile flow drainage added as management options; model modified for use in Southern Hemisphere. - ♦ SWAT99.2: Nutrient cycling routines improved, rice/wetland routines improved, reservoir/pond/wetland nutrient removal by settling added; bank storage of water in reach added; routing of metals through reach added; all year references in model changed from last 2 digits of year to 4-digit year; urban build up/wash off equations from SWMM added along with regression equations from USGS. - ♦ SWAT2000: Bacteria transport routines added; Green & Ampt infiltration added; weather generator improved; allow daily solar radiation, relative humidity, and wind speed to be read in or generated; allow potential ET values for watershed to be read in or calculated; all potential ET methods reviewed; elevation band processes improved; enabled simulation of unlimited number of reservoirs; Muskingum routing method added; modified dormancy calculations for proper simulation in tropical areas. In addition to the changes listed above, interfaces for the model have been developed in Windows (Visual Basic), GRASS, and ArcView. SWAT has also undergone extensive validation. ### 1.2 OVERVIEW OF SWAT SWAT allows a number of different physical processes to be simulated in a watershed. These processes will be briefly summarized in this section. For more detailed discussions of the various procedures, please consult the chapter devoted to the topic of interest. Figure 1.1: Map of the Lake Fork Watershed in Northeast Texas showing the land use distribution and stream network For modeling purposes, a watershed may be partitioned into a number of subwatersheds or subbasins. The use of subbasins in a simulation is particularly beneficial when different areas of the watershed are dominated by land uses or soils dissimilar enough in properties to impact hydrology. By partitioning the watershed into subbasins, the user is able to reference different areas of the watershed to one another spatially. Figure 1.2 shows a subbasin delineation for the watershed shown in Figure 1.1. Figure 1.2: Subbasin delineation of the Lake Fork Watershed. Input information for each subbasin is grouped or organized into the following categories: climate; hydrologic response units or HRUs; ponds/wetlands; groundwater; and the main channel, or reach, draining the subbasin. Hydrologic response units are lumped land areas within the subbasin that are comprised of unique land cover, soil, and management combinations. No matter what type of problem studied with SWAT, water balance is the driving force behind everything that happens in the watershed. To accurately predict the movement of pesticides, sediments or nutrients, the hydrologic cycle as simulated by the model must conform to what is happening in the watershed. Simulation of the hydrology of a watershed can be separated into two major divisions. The first division is the land phase of the hydrologic cycle, depicted in Figure 1.3. The land phase of the hydrologic cycle controls the amount of water, sediment, nutrient and pesticide loadings to the main channel in each subbasin. The second division is the water or routing phase of the hydrologic cycle which can be defined as the movement of water, sediments, etc. through the channel network of the watershed to the outlet. Figure 1.3: Schematic representation of the hydrologic cycle. #### 1.2.1 LAND PHASE OF THE HYDROLOGIC CYCLE The hydrologic cycle as simulated by SWAT is based on the water balance equation: $$SW_t = SW_0 + \sum_{i=1}^{t} (R_{day} - Q_{surf} - E_a - w_{seep} - Q_{gw})$$ where SW_t is the final soil water content (mm H₂O), SW_0 is the initial soil water content on day i (mm H₂O), t is the time (days), R_{day} is the amount of precipitation on day i (mm H₂O), Q_{surf} is the amount of surface runoff on day i (mm H₂O), E_a is the amount of evapotranspiration on day i (mm H₂O), w_{seep} is the amount of water entering the vadose zone from the soil profile on day i (mm H₂O), and Q_{gw} is the amount of return flow on day i (mm H₂O). The subdivision of the watershed enables the model to reflect differences in evapotranspiration for various crops and soils. Runoff is predicted separately for each HRU and routed to obtain the total runoff for the watershed. This increases accuracy and gives a much better physical description of the water balance. Figure 1.4: HRU/Subbasin command loop Figure 1.4 shows the general sequence of processes used by SWAT to model the land phase of the hydrologic cycle. The
different inputs and processes involved in this phase of the hydrologic cycle are summarized in the following sections. #### **1.2.1.1 CLIMATE** The climate of a watershed provides the moisture and energy inputs that control the water balance and determine the relative importance of the different components of the hydrologic cycle. The climatic variables required by SWAT consist of daily precipitation, maximum/minimum air temperature, solar radiation, wind speed and relative humidity. The model allows values for daily precipitation, maximum/minimum air temperatures, solar radiation, wind speed and relative humidity to be input from records of observed data or generated during the simulation. **WEATHER GENERATOR.** Daily values for weather are generated from average monthly values. The model generates a set of weather data for each subbasin. The values for any one subbasin will be generated independently and there will be no spatial correlation of generated values between the different subbasins. GENERATED PRECIPITATION. SWAT uses a model developed by Nicks (1974) to generate daily precipitation for simulations which do not read in measured data. This precipitation model is also used to fill in missing data in the measured records. The precipitation generator uses a first-order Markov chain model to define a day as wet or dry by comparing a random number (0.0-1.0) generated by the model to monthly wet-dry probabilities input by the user. If the day is classified as wet, the amount of precipitation is generated from a skewed distribution or a modified exponential distribution. GENERATED AIR TEMPERATURE AND SOLAR RADIATION. Maximum and minimum air temperatures and solar radiation are generated from a normal distribution. A continuity equation is incorporated into the generator to account for temperature and radiation variations caused by dry vs. rainy conditions. Maximum air temperature and solar radiation are adjusted downward when simulating rainy conditions and upwards when simulating dry conditions. The adjustments are made so that the long-term generated values for the average monthly maximum temperature and monthly solar radiation agree with the input averages. GENERATED WIND SPEED. A modified exponential equation is used to generate daily mean wind speed given the mean monthly wind speed. GENERATED RELATIVE HUMIDITY. The relative humidity model uses a triangular distribution to simulate the daily average relative humidity from the monthly average. As with temperature and radiation, the mean daily relative humidity is adjusted to account for wet- and dry-day effects. **SNOW**. SWAT classifies precipitation as rain or freezing rain/snow using the average daily temperature. Snow Cover. The snow cover component of SWAT has been updated from a simple, uniform snow cover model to a more complex model which allows non-uniform cover due to shading, drifting, topography and land cover. The user defines a threshold snow depth above which snow coverage will always extend over 100% of the area. As the snow depth in a subbasin decreases below this value, the snow coverage is allowed to decline non-linearly based on an areal depletion curve. Snow Melt. Snow melt is controlled by the air and snow pack temperature, the melting rate, and the areal coverage of snow. If snow is present, it is melted on days when the maximum temperature exceeds 0°C using a linear function of the difference between the average snow pack-maximum air temperature and the base or threshold temperature for snow melt. Melted snow is treated the same as rainfall for estimating runoff and percolation. For snow melt, rainfall energy is set to zero and the peak runoff rate is estimated assuming uniformly melted snow for a 24 hour duration. ELEVATION BANDS. The model allows the subbasin to be split into a maximum of ten elevation bands. Snow cover and snow melt are simulated separately for each elevation band. By dividing the subbasin into elevation bands, the model is able to assess the differences in snow cover and snow melt caused by orographic variation in precipitation and temperature. SOIL TEMPERATURE. Soil temperature impacts water movement and the decay rate of residue in the soil. Daily average soil temperature is calculated at the soil surface and the center of each soil layer. The temperature of the soil surface is a function of snow cover, plant cover and residue cover, the bare soil surface temperature, and the previous day's soil surface temperature. The temperature of a soil layer is a function of the surface temperature, mean annual air temperature and the depth in the soil at which variation in temperature due to changes in climatic conditions no longer occurs. This depth, referred to as the damping depth, is dependent upon the bulk density and the soil water content. #### 1.2.1.2 HYDROLOGY As precipitation descends, it may be intercepted and held in the vegetation canopy or fall to the soil surface. Water on the soil surface will infiltrate into the soil profile or flow overland as runoff. Runoff moves relatively quickly toward a stream channel and contributes to short-term stream response. Infiltrated water may be held in the soil and later evapotranspired or it may slowly make its way to the surface-water system via underground paths. The potential pathways of water movement simulated by SWAT in the HRU are illustrated in Figure 1.5. CANOPY STORAGE. Canopy storage is the water intercepted by vegetative surfaces (the canopy) where it is held and made available for evaporation. When using the curve number method to compute surface runoff, canopy storage is taken into account in the surface runoff calculations. However, if methods such as Green & Ampt are used to model infiltration and runoff, canopy storage must be modeled separately. SWAT allows the user to input the maximum amount of water that can be stored in the canopy at the maximum leaf area index for the land cover. This value and the leaf area index are used by the model to compute the maximum storage at any time in the growth cycle of the land cover/crop. When evaporation is computed, water is first removed from canopy storage. **INFILTRATION.** Infiltration refers to the entry of water into a soil profile from the soil surface. As infiltration continues, the soil becomes increasingly wet, causing the rate of infiltration to decrease with time until it reaches a steady value. The initial rate of infiltration depends on the moisture content of the soil prior to the introduction of water at the soil surface. The final rate of infiltration is equivalent to the saturated hydraulic conductivity of the soil. Because the curve number method used to calculate surface runoff operates on a daily time-step, it is unable to directly model infiltration. The amount of water entering the soil profile is calculated as the difference between the amount of rainfall and the amount of surface runoff. The Green & Ampt infiltration method does directly model infiltration, but it requires precipitation data in smaller time increments. **REDISTRIBUTION**. Redistribution refers to the continued movement of water through a soil profile after input of water (via precipitation or irrigation) has ceased at the soil surface. Redistribution is caused by differences in water content in the profile. Once the water content throughout the entire profile is uniform, redistribution will cease. The redistribution component of SWAT uses a storage routing technique to predict flow through each soil layer in the root zone. Downward flow, or percolation, occurs when field capacity of a soil layer is exceeded and the layer below is not saturated. The flow rate is governed by the saturated conductivity of the soil layer. Redistribution is affected by soil temperature. If the temperature in a particular layer is 0°C or below, no redistribution is allowed from that layer. **EVAPOTRANSPIRATION**. Evapotranspiration is a collective term for all processes by which water in the liquid or solid phase at or near the earth's surface becomes atmospheric water vapor. Evapotranspiration includes evaporation from rivers and lakes, bare soil, and vegetative surfaces; evaporation from within the leaves of plants (transpiration); and sublimation from ice and snow surfaces. The model computes evaporation from soils and plants separately as described by Ritchie (1972). Potential soil water evaporation is estimated as a function of potential evapotranspiration and leaf area index (area of plant leaves relative to the area of the HRU). Actual soil water evaporation is estimated by using exponential functions of soil depth and water content. Plant transpiration is simulated as a linear function of potential evapotranspiration and leaf area index. POTENTIAL EVAPOTRANSPIRATION. Potential evapotranspiration is the rate at which evapotranspiration would occur from a large area completely and uniformly covered with growing vegetation which has access to an unlimited supply of soil water. This rate is assumed to be unaffected by micro-climatic processes such as advection or heat-storage effects. The model offers three options for estimating potential evapotranspiration: Hargreaves (Hargreaves et al., 1985), Priestley-Taylor (Priestley and Taylor, 1972), and Penman-Monteith (Monteith, 1965). **LATERAL SUBSURFACE FLOW.** Lateral subsurface flow, or interflow, is streamflow contribution which originates below the surface but above the zone where rocks are saturated with water. Lateral subsurface flow in the soil profile (0-2m) is calculated simultaneously with redistribution. A kinematic storage model is used to predict lateral flow in each soil layer. The model accounts for variation in conductivity, slope and soil water content. **SURFACE RUNOFF.** Surface runoff, or overland flow, is flow that occurs along a sloping surface. Using daily or subdaily rainfall amounts, SWAT simulates surface runoff volumes and peak runoff rates for each HRU.
SURFACE RUNOFF VOLUME is computed using a modification of the SCS curve number method (USDA Soil Conservation Service, 1972) or the Green & Ampt infiltration method (Green and Ampt, 1911). In the curve number method, the curve number varies non-linearly with the moisture content of the soil. The curve number drops as the soil approaches the wilting point and increases to near 100 as the soil approaches saturation. The Green & Ampt method requires sub-daily precipitation data and calculates infiltration as a function of the wetting front matric potential and effective hydraulic conductivity. Water that does not infiltrate becomes surface runoff. SWAT includes a provision for estimating runoff from frozen soil where a soil is defined as frozen if the temperature in the first soil layer is less than 0°C. The model increases runoff for frozen soils but still allows significant infiltration when the frozen soils are dry. PEAK RUNOFF RATE predictions are made with a modification of the rational method. In brief, the rational method is based on the idea that if a rainfall of intensity i begins instantaneously and continues indefinitely, the rate of runoff will increase until the time of concentration, t_c , when all of the subbasin is contributing to flow at the outlet. In the modified Rational Formula, the peak runoff rate is a function of the proportion of daily precipitation that falls during the subbasin t_c , the daily surface runoff volume, and the subbasin time of concentration. The proportion of rainfall occurring during the subbasin t_c is estimated as a function of total daily rainfall using a stochastic technique. The subbasin time of concentration is estimated using Manning's Formula considering both overland and channel flow. **PONDS**. Ponds are water storage structures located within a subbasin which intercept surface runoff. The catchment area of a pond is defined as a fraction of the total area of the subbasin. Ponds are assumed to be located off the main channel in a subbasin and will never receive water from upstream subbasins. Pond water storage is a function of pond capacity, daily inflows and outflows, seepage and evaporation. Required inputs are the storage capacity and surface area of the pond when filled to capacity. Surface area below capacity is estimated as a nonlinear function of storage. **TRIBUTARY CHANNELS.** Two types of channels are defined within a subbasin: the main channel and tributary channels. Tributary channels are minor or lower order channels branching off the main channel within the subbasin. Each tributary channel within a subbasin drains only a portion of the subbasin and does not receive groundwater contribution to its flow. All flow in the tributary channels is released and routed through the main channel of the subbasin. SWAT uses the attributes of tributary channels to determine the time of concentration for the subbasin. TRANSMISSION LOSSES. Transmission losses are losses of surface flow via leaching through the streambed. This type of loss occurs in ephemeral or intermittent streams where groundwater contribution occurs only at certain times of the year, or not at all. SWAT uses Lane's method described in Chapter 19 of the SCS Hydrology Handbook (USDA Soil Conservation Service, 1983) to estimate transmission losses. Water losses from the channel are a function of channel width and length and flow duration. Both runoff volume and peak rate are adjusted when transmission losses occur in tributary channels. **RETURN FLOW.** Return flow, or base flow, is the volume of streamflow originating from groundwater. SWAT partitions groundwater into two aquifer systems: a shallow, unconfined aquifer which contributes return flow to streams within the watershed and a deep, confined aquifer which contributes return flow to streams outside the watershed (Arnold et al., 1993). Water percolating past the bottom of the root zone is partitioned into two fractions—each fraction becomes recharge for one of the aquifers. In addition to return flow, water stored in the shallow aquifer may replenish moisture in the soil profile in very dry conditions or be directly removed by plant. Water in the shallow or deep aquifer may be removed by pumping. # 1.2.1.3 LAND COVER/PLANT GROWTH SWAT utilizes a single plant growth model to simulate all types of land covers. The model is able to differentiate between annual and perennial plants. Annual plants grow from the planting date to the harvest date or until the accumulated heat units equal the potential heat units for the plant. Perennial plants maintain their root systems throughout the year, becoming dormant in the winter months. They resume growth when the average daily air temperature exceeds the minimum, or base, temperature required. The plant growth model is used to assess removal of water and nutrients from the root zone, transpiration, and biomass/yield production. **POTENTIAL GROWTH.** The potential increase in plant biomass on a given day is defined as the increase in biomass under ideal growing conditions. The potential increase in biomass for a day is a function of intercepted energy and the plant's efficiency in converting energy to biomass. Energy interception is estimated as a function of solar radiation and the plant's leaf area index. **POTENTIAL AND ACTUAL TRANSPIRATION.** The process used to calculate potential plant transpiration is described in the section on evapotranspiration. Actual transpiration is a function of potential transpiration and soil water availability. **NUTRIENT UPTAKE.** Plant use of nitrogen and phosphorus are estimated with a supply and demand approach where the daily plant nitrogen and phosphorus demands are calculated as the difference between the actual concentration of the element in the plant and the optimal concentration. The optimal concentration of the elements varies with growth stage as described by Jones (1983). **GROWTH CONTRAINTS.** Potential plant growth and yield are usually not achieved due to constraints imposed by the environment. The model estimates stresses caused by water, nutrients and temperature. # **1.2.1.4 Erosion** Erosion and sediment yield are estimated for each HRU with the Modified Universal Soil Loss Equation (MUSLE) (Williams, 1975). While the USLE uses rainfall as an indicator of erosive energy, MUSLE uses the amount of runoff to simulate erosion and sediment yield. The substitution results in a number of benefits: the prediction accuracy of the model is increased, the need for a delivery ratio is eliminated, and single storm estimates of sediment yields can be calculated. The hydrology model supplies estimates of runoff volume and peak runoff rate which, with the subbasin area, are used to calculate the runoff erosive energy variable. The crop management factor is recalculated every day that runoff occurs. It is a function of above-ground biomass, residue on the soil surface, and the minimum C factor for the plant. Other factors of the erosion equation are evaluated as described by Wischmeier and Smith (1978). # **1.2.1.5 NUTRIENTS** SWAT tracks the movement and transformation of several forms of nitrogen and phosphorus in the watershed. In the soil, transformation of nitrogen from one form to another is governed by the nitrogen cycle as depicted in Figure 1.6. The transformation of phosphorus in the soil is controlled by the phosphorus cycle shown in Figure 1.7. Nutrients may be introduced to the main channel and transported downstream through surface runoff and lateral subsurface flow. NITROGEN. The different processes modeled by SWAT in the HRUs and the various pools of nitrogen in the soil are depicted in Figure 1.6. Plant use of nitrogen is estimated using the supply and demand approach described in the section on plant growth. In addition to plant use, nitrate and organic N may be removed from the soil via mass flow of water. Amounts of NO₃-N contained in runoff, lateral flow and percolation are estimated as products of the volume of water and the average concentration of nitrate in the layer. Organic N transport with sediment is calculated with a loading function developed by McElroy et al. (1976) and modified by Williams and Hann (1978) for application to individual runoff events. The loading function estimates the daily organic N runoff loss based on the concentration of organic N in the top soil layer, the sediment yield, and the enrichment ratio. The enrichment ratio is the concentration of organic N in the sediment divided by that in the soil. #### NITROGEN Figure 1.6: Partitioning of Nitrogen in SWAT PHOSPHORUS. The different processes modeled by SWAT in the HRUs and the various pools of phosphorus in the soil are depicted in Figure 1.7. Plant use of phosphorus is estimated using the supply and demand approach described in the section on plant growth. In addition to plant use, soluble phosphorus and organic P may be removed from the soil via mass flow of water. Phosphorus is not a mobile nutrient and interaction between surface runoff with solution P in the top 10 mm of soil will not be complete. The amount of soluble P removed in runoff is predicted using solution P concentration in the top 10 mm of soil, the runoff volume and a partitioning factor. Sediment transport of P is simulated with a loading function as described in organic N transport. ### **PHOSPHORUS** Figure 1.7: Partitioning of Phosphorus in SWAT # **1.2.1.6 PESTICIDES** Although SWAT does not simulate stress on the growth of a plant due to the presence of weeds, damaging insects, and other pests, pesticides may be applied to an HRU to study the movement of the chemical in the watershed. SWAT simulates pesticide movement into the stream network via surface runoff (in solution and sorbed to sediment transported by the runoff), and into the soil profile and aquifer by percolation (in solution). The equations used to model the movement of pesticide in the land phase of the hydrologic cycle
were adopted from GLEAMS (Leonard et al., 1987). The movement of the pesticide is controlled by its solubility, degradation half-life, and soil organic carbon adsorption coefficient. Pesticide on plant foliage and in the soil degrade exponentially according to the appropriate half-life. Pesticide transport by water and sediment is calculated for each runoff event and pesticide leaching is estimated for each soil layer when percolation occurs. # **PESTICIDES** Figure 1.8 Pesticide fate and transport in SWAT # **1.2.1.7 MANAGEMENT** SWAT allows the user to define management practices taking place in every HRU. The user may define the beginning and the ending of the growing season, specify timing and amounts of fertilizer, pesticide and irrigation applications as well as timing of tillage operations. At the end of the growing season, the biomass may be removed from the HRU as yield or placed on the surface as residue. In addition to these basic management practices, operations such as grazing, automated fertilizer and water applications, and incorporation of every conceivable management option for water use are available. The latest improvement to land management is the incorporation of routines to calculate sediment and nutrient loadings from urban areas. **ROTATIONS.** The dictionary defines a rotation as the growing of different crops in succession in one field, usually in a regular sequence. A rotation in SWAT refers to a change in management practices from one year to the next. There is no limit to the number of years of different management operations specified in a rotation. SWAT also does not limit the number of land cover/crops grown within one year in the HRU. However, only one land cover can be growing at any one time. WATER USE. The two most typical uses of water are for application to agricultural lands or use as a town's water supply. SWAT allows water to be applied on an HRU from any water source within or outside the watershed. Water may also be transferred between reservoirs, reaches and subbasins as well as exported from the watershed. # 1.2.2 ROUTING PHASE OF THE HYDROLOGIC CYCLE Once SWAT determines the loadings of water, sediment, nutrients and pesticides to the main channel, the loadings are routed through the stream network of the watershed using a command structure similar to that of HYMO (Williams and Hann, 1972). In addition to keeping track of mass flow in the channel, SWAT models the transformation of chemicals in the stream and streambed. Figure 1.9 illustrates the different in-stream processes modeled by SWAT. Figure 1.9: In-stream processes modeled by SWAT ## 1.2.2.1 ROUTING IN THE MAIN CHANNEL OR REACH Routing in the main channel can be divided into four components: water, sediment, nutrients and organic chemicals. **FLOOD ROUTING.** As water flows downstream, a portion may be lost due to evaporation and transmission through the bed of the channel. Another potential loss is removal of water from the channel for agricultural or human use. Flow may be supplemented by the fall of rain directly on the channel and/or addition of water from point source discharges. Flow is routed through the channel using a variable storage coefficient method developed by Williams (1969) or the Muskingum routing method. SEDIMENT ROUTING. The transport of sediment in the channel is controlled by the simultaneous operation of two processes, deposition and degradation. Previous versions of SWAT used stream power to estimate deposition/degradation in the channels (Arnold et al, 1995). Bagnold (1977) defined stream power as the product of water density, flow rate and water surface slope. Williams (1980) used Bagnold's definition of stream power to develop a method for determining degradation as a function of channel slope and velocity. In this version of SWAT, the equations have been simplified and the maximum amount of sediment that can be transported from a reach segment is a function of the peak channel velocity. Available stream power is used to reentrain loose and deposited material until all of the material is removed. Excess stream power causes bed degradation. Bed degradation is adjusted for stream bed erodibility and cover. **NUTRIENT ROUTING.** Nutrient transformations in the stream are controlled by the in-stream water quality component of the model. The in-stream kinetics used in SWAT for nutrient routing are adapted from QUAL2E (Brown and Barnwell, 1987). The model tracks nutrients dissolved in the stream and nutrients adsorbed to the sediment. Dissolved nutrients are transported with the water while those sorbed to sediments are allowed to be deposited with the sediment on the bed of the channel. CHANNEL PESTICIDE ROUTING. While an unlimited number of pesticides may be applied to the HRUs, only one pesticide may be routed through the channel network of the watershed due to the complexity of the processes simulated. As with the nutrients, the total pesticide load in the channel is partitioned into dissolved and sediment-attached components. While the dissolved pesticide is transported with water, the pesticide attached to sediment is affected by sediment transport and deposition processes. Pesticide transformations in the dissolved and sorbed phases are governed by first-order decay relationships. The major in-stream processes simulated by the model are settling, burial, resuspension, volatilization, diffusion and transformation. # 1.2.2.2 ROUTING IN THE RESERVOIR The water balance for reservoirs includes inflow, outflow, rainfall on the surface, evaporation, seepage from the reservoir bottom and diversions. **RESERVOIR OUTFLOW.** The model offers three alternatives for estimating outflow from the reservoir. The first option allows the user to input measured outflow. The second option, designed for small, uncontrolled reservoirs, requires the users to specify a water release rate. When the reservoir volume exceeds the principle storage, the extra water is released at the specified rate. Volume exceeding the emergency spillway is released within one day. The third option, designed for larger, managed reservoirs, has the user specify monthly target volumes for the reservoir. SEDIMENT ROUTING. Sediment inflow may originate from transport through the upstream reaches or from surface runoff within the subbasin. The concentration of sediment in the reservoir is estimated using a simple continuity equation based on volume and concentration of inflow, outflow, and water retained in the reservoir. Settling of sediment in the reservoir is governed by an equilibrium sediment concentration and the median sediment particle size. The amount of sediment in the reservoir outflow is the product of the volume of water flowing out of the reservoir and the suspended sediment concentration in the reservoir at the time of release. **RESERVOIR NUTRIENTS.** A simple model for nitrogen and phosphorus mass balance was taken from Chapra (1997). The model assumes: 1) the lake is completely mixed; 2) phosphorus is the limiting nutrient; and, 3) total phosphorus is a measure of the lake trophic status. The first assumption ignores lake stratification and intensification of phytoplankton in the epilimnon. The second assumption is generally valid when non-point sources dominate and the third assumption implies that a relationship exists between total phosphorus and biomass. The phosphorus mass balance equation includes the concentration in the lake, inflow, outflow and overall loss rate. **RESERVOIR PESTICIDES.** The lake pesticide balance model is taken from Chapra (1997) and assumes well mixed conditions. The system is partitioned into a well mixed surface water layer underlain by a well mixed sediment layer. The pesticide is partitioned into dissolved and particulate phases in both the water and sediment layers. The major processes simulated by the model are loading, outflow, transformation, volatilization, settling, diffusion, resuspension and burial. # 1.3 REFERENCES - Arnold, J.G., P.M. Allen, and G. Bernhardt. 1993. A comprehensive surface-groundwater flow model. J. Hydrol. 142:47-69. - Arnold, J.G., J.R. Williams, A.D. Nicks, and N.B. Sammons. 1990. SWRRB: A basin scale simulation model for soil and water resources management. Texas A&M Univ. Press, College Station, TX. - Arnold, J.G., J.R. Williams and D.R. Maidment. 1995. Continuous-time water and sediment-routing model for large basins. Journal of Hydraulic Engineering 121(2):171-183. - Bagnold, R.A. 1977. Bedload transport in natural rivers. Water Resources Res. 13(2):303-312. - Brown, L.C. and T.O. Barnwell, Jr. 1987. The enhanced water quality models QUAL2E and QUAL2E-UNCAS documentation and user manual. EPA document EPA/600/3-87/007. USEPA, Athens, GA. - Chapra, S.C. 1997. Surface water-quality modeling. McGraw-Hill, Boston. - Green, W.H. and G.A. Ampt. 1911. Studies on soil physics, 1. The flow of air and water through soils. Journal of Agricultural Sciences 4:11-24. - Hargreaves, G.L., G.H. Hargreaves, and J.P. Riley. 1985. Agricultural benefits for Senegal River Basin. J. Irrig. and Drain. Engr. 111(2):113-124. - Jones, C.A. 1983. A survey of the variability in tissue nitrogen and phosphorus concentrations in maize and grain sorghum. Field Crops Res. 6:133-147. - Knisel, W.G. 1980. CREAMS, a field scale model for chemicals, runoff and erosion from agricultural management systems. USDA Conservation Research Rept. No. 26. - Leonard, R.A. and R.D. Wauchope. 1980. Chapter 5: The pesticide submodel. p. 88-112. *In* Knisel, W.G. (ed). CREAMS: A field-scale model for chemicals, runoff, and erosion from agricultural management systems. U.S. Department of Agriculture, Conservation research report no. 26. - Leonard, R.A., W.G. Knisel, and D.A. Still. 1987. GLEAMS: Groundwater loading effects on agricultural management systems. Trans. ASAE 30(5):1403-1428. - McElroy, A.D., S.Y. Chiu, J.W. Nebgen, and others. 1976. Loading functions for assessment of water pollution
from nonpoint sources. EPA document EPA 600/2-76-151. USEPA, Athens, GA. - Monteith, J.L. 1965. Evaporation and the environment. p. 205-234. *In* The state and movement of water in living organisms. 19th Symposia of the Society for Experimental Biology. Cambridge Univ. Press, London, U.K. - Nicks, A.D. 1974. Stochastic generation of the occurrence, pattern and location of maximum amount of daily rainfall. p. 154-171. *In* Proc. Symp. Statistical Hydrology, Tucson, AZ. Aug.-Sept. 1971. USDA Misc. Publ. 1275. U.S. Gov. Print. Office, Washington, DC. - Priestley, C.H.B. and R.J. Taylor. 1972. On the assessment of surface heat flux and evaporation using large-scale parameters. Mon. Weather Rev. 100:81-92. - Ritchie, J.T. 1972. A model for predicting evaporation from a row crop with incomplete cover. Water Resour. Res. 8:1204-1213. - USDA Soil Conservation Service. 1983. National Engineering Handbook Section 4 Hydrology, Chapter 19. - USDA Soil Conservation Service. 1972. National Engineering Handbook Section 4 Hydrology, Chapters 4-10. - Williams, J.R. 1980. SPNM, a model for predicting sediment, phosphorus, and nitrogen yields from agricultural basins. Water Resour. Bull. 16(5):843-848. - Williams, J.R. 1975. Sediment routing for agricultural watersheds. Water Resour. Bull. 11(5):965-974. - Williams, J.R. 1969. Flood routing with variable travel time or variable storage coefficients. Trans. ASAE 12(1):100-103. - Williams, J.R., A.D. Nicks, and J.G. Arnold. 1985. Simulator for water resources in rural basins. Journal of Hydraulic Engineering 111(6): 970-986. - Williams, J.R. and R.W. Hann. 1978. Optimal operation of large agricultural watersheds with water quality constraints. Texas Water Resources Institute, Texas A&M Univ., Tech. Rept. No. 96. - Williams, J.R. and R.W. Hann. 1972. HYMO, a problem-oriented computer language for building hydrologic models. Water Resour. Res. 8(1):79-85. - Williams, J.R., C.A. Jones and P.T. Dyke. 1984. A modeling approach to determining the relationship between erosion and soil productivity. Trans. ASAE 27(1):129-144. - Wischmeier, W.H., and D.D. Smith. 1978. Predicting rainfall losses: A guide to conservation planning. USDA Agricultural Handbook No. 537. U.S. Gov. Print. Office, Washington, D. C.